MEA 2015-2016 # **Science Grade 8** The table below shows the entire eighth-grade science test design. Scores are based on common items only, half of which are released and can be found in this document. # **Test Design** | Content
Area | Сом | IMON | | TEST
MS | TOTAL PER S | | Base Testing
Time | Points | |-----------------|-----|------|----|------------|-------------|----|----------------------|--------| | | МС | CR | МС | CR | МС | CR | | | | SCIENCE | 40 | 4 | 8 | 1 | 48 | 5 | 105 мін. | 56 | Each item on the MEA measures a content standard of Maine's 2007 Learning Results. ### Science Content Standards Assessed on the MEA ### D. The Physical Setting - 1. Universe and Solar System - 2. Earth - 3. Matter and Energy - 4. Force and Motion ### E. The Living Environment - 1. Biodiversity - 2. Ecosystems - 3. Cells - 4. Heredity and Reproduction - 5. Evolution # **Item Information Chart** Please refer to the item information chart on the next page for in-depth information on each science released item. The released item numbers in the chart correspond to item numbers in the practice test and on the MEA Item Analysis Report. # **Constructed-Response Scoring Guides** A constructed-response scoring guide includes score point descriptions used to determine the score. Training notes that follow the scoring guide provide in-depth descriptions or particular information also used to determine the score. # Student Work At least one sample student response is provided for each score point with annotations that explain the reasoning behind the assigned score. # Grade 8 Science Released Item Information | Released Item Number | - | 8 | က | 4 | r0 | 9 | _ | 8 | 6 | 9 | = | 2 | 13 | 41 | 15 | 16 | 17 | 18 | 19 | 20 21 | 1 22 | |---|----|----|----|----|----|----|-----------|----|----|----|----|----|-----|----|----|--------------|--------------|--------------|--------------|-------------|---------| | Practice Test Page Number | - | - | - | - | 2 | 2 | 2 | က | က | က | 4 | 4 | 4 | 2 | 22 | 2 | 9 | 9 | 9 | 2 9 | ∞ | | Content Strand
(Maine 2007 <i>Learning Results</i>) | E5 | 10 | E3 | 딥 | 딥 | D3 | E | E5 | D4 | D3 | E5 | D2 | 10 | E3 | D1 | D2 E | E3 1 | D2 [| D1 [| D3 D4 | 4 E2 | | Depth of Knowledge Code | 2 | 2 | 2 | 2 | 2 | - | - | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | - | - | - | 1 3 | 2 | | Item Type | MC CR | R CR | | Possible Points | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 4 | 4 | | Answer Key | ပ | В | A | | ပ | ပ | <u>в</u> | A | | 4 | | В | ٥ | ပ | ⋖ | ပ | В | | ر
ن | 4 | | | % Who Chose A or Earned 1 Point | ∞ | က | 99 | ∞ | 9 | 19 | က | 53 | 15 | 49 | 21 | 15 | 10, | 21 | | 2 | 34 | ر
س | 18 7 | 74 38 | 2 | | % Who Chose B or Earned 2 Points | က | 85 | ∞ | 17 | 12 | 8 | 84 | 10 | 15 | 22 | 6 | 47 | = | 92 | ∞ | ر
د | 51 | 9 | 5 | 18 | 16 6 | | % Who Chose C or Earned 3 Points | 98 | 9 | 12 | 12 | 99 | 56 | <u></u> ∞ | 32 | 25 | 13 | 15 | 13 | 7 | 41 | J. | 82 | 2 | 2 | 73 | 5 34 | 4 31 | | % Who Chose D or Earned 4 Points | က | 9 | 41 | 63 | 12 | 7 | 2 | 5 | 44 | 16 | 54 | 25 | 89 | 19 | 6 | ∞ | | 68 | 4 | ω
ε | 8 40 | | Statewide Average Student Score | | 1.2 2.4 | Content Strands: See "MDOE Regulation 132-Learning Results: Parameters for Essential Instruction" at http://www.maine.gov/education/lres/pei/index.html. Item Type: MC = multiple choice, CR = constructed response Answer Key: the letter of the correct answer choice # **MEA Science Grade 8 Released Items – Student Work** ### **Constructed-Response Item 21** The table below shows the densities of three materials and the speed of sound through each material. ### **Speed of Sound through Different Materials** | Material | Approximate Density (g/mL) | Speed of
Sound (km/hr) | |----------|----------------------------|---------------------------| | Water | 1.0 | 5,336 | | Air | 0.00128 | 1,236 | | Aluminum | 2.7 | 18,000 | - a. Based on the data in the table, describe the relationship between the speed of sound through a material and the density of the material. Include evidence from the data to support your response. - b. Describe the scientific concept that explains how sound waves interact with particles of matter. ### Scoring Guide for Constructed-Response Item 21 | Score | Description | |-------|--| | 4 | The response demonstrates a thorough understanding of the force of gravity, the motion of objects, the properties of waves, and the wavelike property of energy in light waves. The response draws a conclusion about the relationship between the speed of sound waves through a material and the density of the material, and describes the scientific concept for how sound waves interact with particles of matter. The response has no errors or omissions. | | 3 | The response demonstrates a general understanding of the force of gravity, the motion of objects, the properties of waves, and the wavelike property of energy in light waves. The response has an error or omission. | | 2 | The response demonstrates a limited understanding of the force of gravity, the motion of objects, the properties of waves, and the wavelike property of energy in light waves. The response has errors or omissions. | | 1 | The response demonstrates a minimal understanding of the force of gravity, the motion of objects, the properties of waves, and the wavelike property of energy in light waves. The response has one correct piece of information. | | 0 | The response is incorrect or irrelevant to the skill or concept being measured. | | Blank | No response. | ### Training Notes for Constructed-Response Item 21 # Responses may include: - a. Based on the data in the table, a reasonable conclusion is that sound waves travel faster through denser materials. For example, sound waves travel 18,000 km/hr through aluminum, which has a density of 2.7 g/mL, but only 5,336 km/hr through water, which has a density of 1 g/mL. Similarly, sound waves travel only 1,236 km/hr through the least dense material in the table, air. - b. Sound waves travel through materials by causing a disturbance in the particles of the material. The closer the particles of the material, the more easily they bump into one another and allow the disturbance to travel through them. - a. The response accurately concludes that sound waves travel faster through denser materials, and correctly makes comparisons between air, water, and aluminum using the data in the table. - b. The response correctly discusses how molecular movement transmits sound ("vibrate" is acceptable at the 8th grade level), including how atoms must hit each other in order to transmit sound. Based on the table, it shows that the greater the density or a substance, the Faster Sound goes through it. Air has a very small density and therefore Speed cannot travel through it very fast. Water has a Small density of I and So Sound Still travels Fairly slow through it, but Faster than in air. Aluminum has a bigger density of 2.7 and so Sound can travel pretty fast through it. Sound whes move through particles to transfer the sound. The closer the Particles are to each other, the faster sound can travel through it. Air is a gas, which means it's particles are pretty spread out, so Sound waves can't move through each particle quickly. Water is a liquid, which means it's particles are still spread out, but closer together than in a gas. Since the farticles are closer together, sound waves can move through it quicker. Aluminum is a salid, so it's particles are all bunched together. Since the particles are all together. Since the particles are all together. Since the particles are all together. Since the particles are all # **Summary annotation statement:** Full credit was awarded in part a. Part b discusses density and how it affects the travel of sound waves, but does not discuss particle displacement (the "bumping" into one another that allows travel). Full credit was awarded in part a. Part b is incorrect. Particles do not disperse into a wave that travels. | . — | a. Bas | ed on | the c | lata i | , the | table | , the | more
move | | |-------|---------|--------------|---------|--------|---------|-------|-------|--------------|------------| | dens | ean | pateria | is, th | e tast | er so | 100 | can | move | | | throu | ngh i | } | | | | | | | | | | . — | | | | | | - | | - | | | b. 1 h. | e most | e dense | a may | erial i | st | re i | easier | <i>i</i> + | | 1. | 2- | Sound | to me | | | | | | | Minimal credit was given in part a for a correct conclusion, however no evidence is provided in support. Part b is a vague description and "easier . . . to move" does not mean faster. | A) 6 | it is the less dens | so it doesnt | |---------|---|-------------------| | take | long for Sound to tra
Something like Alumina
because its more | vel through but | | for | something like Alumini | in it takes | | longer | because its more | Dense. | | | | | | 10) 200 | nd woves night quater because the | jo through rathor | | 000 | DATE DECIDE THE | June Lands City | This answer does not demonstrate a creditable answer. It shows no understanding of the information in the table. # **Constructed-Response Item 22** 22 The picture below shows a tropical rain forest. In each biome, plants and animals compete for resources. - a. List three resources that organisms compete for in a tropical rain forest. - b. For each resource listed in part a, give an example of how two organisms compete for that resource. ### Scoring Guide for Constructed-Response Item 22 | Score | Description | |-------|---| | 4 | The response demonstrates a thorough understanding of resources that plants and animals compete for in a tropical rain forest. The response lists three resources that organisms compete for, and for each resource gives an example of how two organisms compete for that resource. The response has no errors or omissions. | | 3 | The response demonstrates a general understanding of resources that plants and animals compete for in a tropical rain forest. The response has one error or omission. | | 2 | The response demonstrates a limited understanding of resources that plants and animals compete for in a tropical rain forest. The response has errors and omissions. | | 1 | The response demonstrates a minimal understanding of resources that plants and animals compete for in a tropical rain forest. The response is minimal. | | 0 | The response is incorrect or contains some correct work that is irrelevant to the skill or concept being measured. | | Blank | No response. | ### Training Notes for Constructed-Response Item 22 ### a. Examples of Resources: - sunlight - food - nutrients in soil - water - shelter - mates ### b. Examples of Competition for Resources: - Plants compete for sunlight for photosynthesis by growing taller or requiring less light. - Animals compete for space by having different requirements, claiming territory or fighting over territory. - Animals compete for food by using strategies like running, fighting, or taking advantage of an adaptation. - Soil is poor in a tropical rain forest, so plants compete for nutrients by extending out roots or using other adaptations to gain nutrients. - Plants and animals compete for water by fighting or using special adaptations. - Animals compete for mates by fighting and displaying. Note: Responses may give specific animals or plants, or examples other than the ones given. Note: For a score of 4, a response must reference a specific organism or type of organism. Part a is worth 3 points and part b is worth 3 points, for a combined total of 6 possible points. ### Score conversion 6 pts = 4 score 4-5 pts = 3 score 2-3 pts = 2 score 1 pt = 1 score a. In a tropical rainforest organisms compete for sunlight, rain water, and prey. b. Sunlight - vines grow up the side of trees to steal the sunlight. Rain water - Some plants have little cups or pockets to steal water from getting to the soil. Prey - Two birds may attack eachother for a worm. ### **Summary annotation statement:** Part a: Sunlight, water, and food (prey) - 3 pts; Part b: Liana vines climb trees to get sunlight, bromeliads growing on trees store water in central pools, and birds fight over a worm - 3 pts. 6 pts. total = 4 score. Three resources that organisms competer for in a tropical rain forest are water, sun light, and being bigger then the other organism. The reason that they compete over water is because the taller and bigger organisms with more roots will get the water that they need to survive. The reason they compete over sun light is because the taller organisms get it all like the trees. The small shurbs and weeds on bottom won't get much or none. The reason they copete to be bigger than the other organism is so they can get that sun light. # **Summary annotation statement:** Part a: Sunlight and water -2 pts; Part b: Roots spreading out for water and growing taller for sunlight -2 pts. 4 pts. total = 3 score. @ Three resources that organisms compete for one water, food, and shelter. (b) For water they compete because everything needs water to live so if they don't have water they don't live. They compete for food because they also meed food to survive. Shelter is something elso they need to survive. So if they don't have food, water, or Shelter they die, so they compete to get it. # **Summary annotation statement:** Part a: Food, water, and shelter – 3 pts; Part b: This explanation is insufficient. It makes no mention of how the organisms compete. – 0 pts. 3 pts. total = 2 score. # Sample 1-Point Response with Annotations for Constructed-Response Item 22 # **Summary annotation statement:** Part a: Water was accepted, but soil and air were not, because there was no mention of nutrients or space. – 1 pt; Part b: Received no credit. – 0 pts. 1 pt. total = 1 score. # Sample 0-Point Response with Annotations for Constructed-Response Item 22 Trees, animals, and plants B Trees animals and plants all breath, eat and die. Also they have to sleep so that the can be recharge. # **Summary annotation statement:** No credit was awarded here. - 0 pts. 0 pts. total = 0 score.